
Лекция 3. Проверка статистических гипотез

1. Одновыборочный критерий Стьюдента (t-критерий)

2. Двухвыборочный критерий Стьюдента (t-критерий)

3. Распределение хи-квадрат и критерий Пирсона

4. Распределение Фишера и критерий Фишера (F-test)

Нормальное
распределение

t-распределение
(распределение

Стьюдента)
Распределение χ2

Распределение
Фишера

Критерий
Фишера (F-test)

𝜎1
2и 𝜎2

2

Одновыборочный
t-критерий

ҧ𝑥и 𝜇

Двухвыборочный
t-критерий

𝑥1и 𝑥2

Доверительный
интервал
𝑥±Δ𝑥

Критерий
Пирсона
(χ2-тест)

Ц.П.Т.

2

Одновыборочный t-критерий

Пусть

ҧ𝑥- среднее по выборке
𝜇– математическое ожидание

𝑠𝑥
2=

σ𝑖=1
𝑛 𝑥𝑖− ҧ𝑥2

𝑛−1
- несмещённая

оценка дисперсии
𝑛– число элементов в выборке

Тогда

𝑡𝑛−1~
ഥ𝒙−𝝁

𝑠𝑥/ 𝑛
Где t(n-1) – распределение

Стьюдента для n-1 степеней
свободы

Дано: выборка 𝑥1,…,𝑥𝑛и математическое ожидание 𝜇
Использование критерия:
1. Рассчитать значения ҧ𝑥, 𝑠𝑥

2для выборки

2. Рассчитать значение treal(n-1)=
ҧ𝑥−𝜇

𝑠𝑥/ 𝑛

3. Рассчитать t(n-1) (см. ʉʊʔʖɼɽʅʊ.ʆɹʈ.2ʍв MS Excel)
4. Если 𝑡𝑟𝑒𝑎𝑙𝑛−1 >𝑡(𝑛−1), то ҧ𝑥≠𝜇

Примечание: можно использовать функцию MS Excelɼʆɺɽʈʀʊ.ʉʊʔʖɼɽʅʊ

3

Распределение хи-квадрат (χ2)

Пусть 𝑧1,…,𝑧𝑘- независимые стандартные нормальные случайные
величины (т.е. 𝑧𝑖~𝑁(0;1))

Тогда величина 𝑥=σ𝑖𝑧𝑖
2имеет распределение 𝜒2c k степенями свободы

(т.е. 𝑥~𝜒2(𝑘)).

Функции плотности вероятности Квантиль 𝝌𝟐(𝜶,𝒇)

4

Критерий согласия χ2 (Пирсона)

Пусть имеются 2 дискретных распределения, заданных двумя наборами
частот 𝑂𝑖(𝑖=1…𝑚) (наблюдаемые частоты, Observed) и 𝐸𝑖(𝑖=1…𝑚)
(ожидаемые частоты, Expected), причём σ𝑖𝑂𝑖=σ𝑖𝐸𝑖.

Тогда если 𝜒𝑒𝑚𝑝
2 =σ𝑖=1

𝑚 𝑂𝑖−𝐸𝑖
2

𝐸𝑖
<𝜒2(𝛼,𝑚−1), то с вероятностью 𝛼

наблюдаемое распределение совпадает с ожидаемым

«Слишком
хорошее»
согласие?

Возможно,
систематическая

ошибка или
подлог?

Распределения разные
(не согласуются)

Распределения
одинаковые
(согласуются)

5

+-- +------ +------ +

|No| Oi | Ei |

+-- +------ +------ +

| 1| 12| 8|

| 2| 4| 8|

| 3| 6| 8|

| 4| 8| 8|

| 5| 7| 8|

| 6| 11| 8|

+-- +------ +------ +

| | 48| 48|

+-- +------ +------ +

chi2(empirical): 5.75000

chi2(a=0.95;f=5): 11.07050

chi2(a=0.05;f=5); 1.14548

Критерий согласия χ2 (Пирсона)
Пример с игральной костью

Игральная кость: pi = 1/6
+-- +------ +------ +

|No| Oi | Ei |

+-- +------ +------ +

| 1| 20| 8|

| 2| 4| 8|

| 3| 5| 8|

| 4| 10| 8|

| 5| 5| 8|

| 6| 4| 8|

+-- +------ +------ +

+ | 48| 48|

+-- +------ +------ +

chi2(empirical): 24.75000

chi2(a=0.95;f=5): 11.07050

chi2(a=0.05;f=5); 1.14548

Игральная кость: p1 = 3pi (i=2..6)

6

+-- +------ +------ +

|No| Oi | Ei |

+-- +------ +------ +

| 1| 9| 8|

| 2| 7| 8|

| 3| 8| 8|

| 4| 7| 8|

| 5| 9| 8|

| 6| 8| 8|

+-- +------ +------ +

+ | 48| 48|

+-- +------ +------ +

chi2(empirical): 0.50000

chi2(a=0.95;f=5): 11.07050

chi2(a=0.05;f=5); 1.14548

Критерий согласия χ2 (Пирсона)
Пример с игральной костью

Игральная кость: «подгонка»

7

Критерий согласия χ2 : непрерывное распределение

1. Найти минимальное 𝑥𝑚𝑖𝑛и максимальное 𝑥𝑚𝑎𝑥значение в выборке 𝑥𝑖

2. Разделить отрезок на 5-6 равных промежутков, рассчитать 𝑂𝑖для каждого
из них (т.е. построить гистограмму)

3. Построить теоретическую гистограмму 𝐸𝑖(например, на основе 𝑠2и ҧ𝑥)

𝑥𝑚𝑖𝑛 𝑥𝑚𝑎𝑥

𝑦0 𝑦1 𝑦2 𝑦3 𝑦4 𝑦5

4. Применение критерия Пирсона

𝜒𝑒𝑚𝑝
2 =෍

𝑖

𝑂𝑖−𝐸𝑖
2

𝐸𝑖

𝐸𝑖=𝑁 න

𝑦𝑖−1

𝑦𝑖

𝑝𝑥𝑑𝑥=𝑁 𝐹𝑦𝑖 −𝐹(𝑦𝑖−1)
𝑁– число точек, 𝑛– число промежутков
(карманов, корзин); 𝑦0=−∞,𝑦𝑛=+∞

8

F-распределение (Фишера)

Пусть 𝑌1и 𝑌2- две независимые случайные величины с распределением 𝜒2,
т.е. 𝑌𝑖=𝜒2(𝑑𝑖), где 𝑑𝑖∈ℕ.

Тогда 𝐹𝑑1,𝑑2 =
𝑌1/𝑑1

𝑌2/𝑑2
- распределение Фишера (F-распределение)

Свойства:
Å Если 𝐹~𝐹(𝑑1,𝑑2), то

𝐹−1~𝐹𝑑2,𝑑1

Å Если 𝑑1,𝑑2→∞, то 𝐹→𝛿𝑥−1

Дельта-функция:

𝛿𝑥 =ቊ
0если𝑥≠0

+∞если𝑥=0

9

F-тест (критерий Фишера)

Пусть имеются две выборки 𝑋𝑖(𝑖=1…𝑚)и 𝑌𝑖(𝑖=1…𝑛)нормально
распределённых случайных величин 𝑋и 𝑌, а 𝜎𝑋

2и 𝜎𝑌
2- выборочные дисперсии

Тогда 𝐹=
𝜎𝑋

2

𝜎𝑌
2~𝐹(𝑚−1,𝑛−1)

1. Рассчитать стандартные отклонения 𝑠𝑥
2, 𝑠𝑦

2для выборок X и Y

2. Если 𝑠𝑥
2<𝑠𝑦

2, то поменять выборки местами

3. Рассчитать 𝐹𝑒𝑚𝑝=
𝑠𝑥

2

𝑠𝑦
2и 𝐹𝛼;𝑚−1,𝑛−1

Если 𝐹𝑒𝑚𝑝<𝐹, то дисперсии одинаковы

Функции MS Excel: F.ʊɽʉʊ, F.ʈɸʉʇ, F.ʆɹʈ, ʌʊɽʉʊ,ʌʆɹʈ, Fʈɸʉʇ, Fʈɸʉʇʆɹʈ

10

Одинаковые дисперсии (по критерию Фишера)

Двухвыборочный t-критерий

Функции MS Excel: пакет анализа данных 𝑡эмп(𝑝;𝑑𝑓)=
ҧ𝑥−ത𝑦

𝜎𝑥−𝑦

𝜎𝑥−𝑦=
1

𝑛1
+

1

𝑛2

(𝑛1−1)𝑠1
2+(𝑛2−1)𝑠2

2

𝑛1+𝑛2−2
𝑑𝑓=𝑛1+𝑛2−2

Разные дисперсии (по критерию Фишера)

𝜎𝑥−𝑦=
𝑠1

2

𝑛1
+

𝑠2
2

𝑛2

𝑑𝑓=

𝑠1
2

𝑛1
+

𝑠2
2

𝑛2

2

𝑠1
2

𝑛1

2

𝑛1−1
+

𝑠2
2

𝑛2

2

𝑛2−1
11

